

Gaussian PDF Cloud Parameterization

Peter Caldwell, Steve Klein, Sungsu Park + you

Outline:

1. The PDF
2. Macrophysics
3. Microphysics
4. Future work (radiation, ice, variance, convection)

PDF: Formulation

- Using a bivariate Gaussian in T_l and $q_w = q_t - q_i$
 - follows Sommeria+Deardorff (1977), Mellor (1977)
 - $q_w \rightarrow$ PDF for liquid only. Ice follows default CAM5.
 - imperfect: ice inconsistency persists, q_w not conserved.
- Can be rewritten as univariate Gaussian in $S = q_w' - B_l T_l'$ where $B_l = \delta q_s / \delta T|_{Tl}$
 - note if $q_l > 0$, $q_l = S + Q$ where $Q = \bar{q}_w - q_s(T_l, p)$
 - univariate *always* used for calculation
 - bivariate only meaningful if σ_{Tl} and σ_{q_w} have real meaning
- Will Gaussian unboundedness cause problems for McICA?

PDF: Variance

- CAM5 cloud frac uses triangular PDF in q_t with half-width $\delta \propto Rh_{crit}$

$$\bar{q}_t + \delta = q_s \text{ and } RH_{crit} = \bar{q}_t / q_s$$

$$\Rightarrow \delta = (1 - RH_{crit})q_s \text{ or } \delta = \frac{(1 - RH_{crit})}{RH_{crit}} \bar{q}_t$$

CAM5

Our scheme

- Currently spoof CAM5 by using triangle's variance.
 - T_l dependence requires an approximation.
 - Future work=diagnostic, process-based variance.

Macrophysics: Formulation

- Computing liquid cloud fraction A_l and cell-ave \bar{q}_l from the S PDF is straightforward:

Fig: Example PDF from ASTEX (dots) with Gaussian fit (line) and cld frac (shaded).

$$A_l = 0.5 \left[1 + \operatorname{erf} \left(\frac{\mathcal{Q}}{\sqrt{2}\sigma_s} \right) \right]$$

$$\bar{q}_l = \left(1 + \frac{B_l L_v}{c_p} \right)^{-1} \left[Q A_l + \frac{\sigma_s}{\sqrt{2\pi}} \exp \left\{ \frac{-\mathcal{Q}}{2\sigma_s^2} \right\} \right]$$

- CAM5 uses triangular distn for A_l and implicit, conserved Zhang et al (2003) for \bar{q}_l (+checks).

Macrophysics: Results

Δ Low Cloud (PDF-CAM5)

Δ High Cloud (PDF-CAM5)

- **Cldfrac decreases at all levels**
 - Smallest change in tropical low cloud
 - largest change in polar regions.
- No seasonality
- **Cell-ave LWP (not shown) increases in some coastal land regions, else unchanged**
 - $\text{in-cld } q_i$ must have increased

Macrophysics: Results

Δ 850mb T (PDF-CAM5)

Δ Precip (PDF-CAM5)

- Other aspects of the runs are remarkably similar!
- Remember – PDF version O(10%) faster!

Macrophysics: Understanding Cld Frac

•PDF-forced and PDF-parasite runs similar → differences from cldfrac param

•Cloud fraction differences due (partly?) to making width $\propto q_w$ rather than q_s .

Microphysics: Subgrid q_l

For microphysical process w/ local rate $R=x q_l^y$:

autoconversion, accretion, immersion freezing, contact freezing, ~~sedimentation~~

- CAM5:
 - assumes SGS q_l variability follows Γ distn
 - for given q_l , drop diameter D follows a Γ distn with params chosen to keep drop conc constant
- Gaussian PDF:
 - local $q_l=S+Q \rightarrow q_l$ follows truncated Gaussian distn.

Setting $z = (q_l - \mu_{q_l}) / (\sqrt{2}\sigma_{q_l})$ and $G = \mu_{q_l} / (\sqrt{2}\sigma_{q_l})$,

$$\bar{R} = \frac{x}{\sqrt{\pi} A_l} \left(\sqrt{2}\sigma_{q_l} \right)^y \underbrace{\int_{-G}^{\infty} (z + G)^y \exp\{-z^2\} dz}_{\text{1d table lookup}}$$

Microphysics: Substepping

- Most of CAM5 microphysics is substepped, requiring PDF updates.
 - Updated PDF is Gaussian with unchanged A_l and q_l matching that prognosed by the model.
 - this approach makes q_l pdf inconsistent with S PDF.
 - conceptually, this means that condensation/evaporation only occurs during macrophysics... which is logical.
- Updating can be done by simply scaling μ and σ by $\alpha = \bar{q}_{l,new} / \bar{q}_{l,old}$!
 - If $\bar{q}_{l,old} = 0$, A_l and \bar{q}_l PDF equations can back out params.
 - Updated rates could be calculated as old rate times α^γ

Microphysics: Results

SCAM results from ARM SGP July 1995 IOP: summertime convection.

Accretion:

Autoconversion:

Immersion
Freezing:

(Contact freezing always 0)

- Using old/new agreement to test for bugs
- At first glance, scheme looks reasonable!

Microphysics: Results

- Rates often agree, but many cases where parasite > driver exist.

Fig: Autoconversion rates (color) as a function of q_l and N_d . The RHS panel shows % difference between Gauss and Gamma rates (with denom chosen as $\min\{\text{driver}, \text{parasite}\}$ to emphasize errors). The RHS panel uses 2 runs (Gauss-driven and Gamma-driven) to increase the number of data points.

Microphysics: Results

Discrepancies aren't correlated with height or whether all water was used up in the timestep.

Fig: Gauss – Gamma % difference (prev slide RHS)
broken into cases where microphysics depletes all q_l
(so limiting is needed) or not. Symbol size \propto
pressure level.

Microphysics: Results

Is difference explained by
PDF shapes?

Fig: Gauss – Gamma % difference (prev slide RHS)
broken into cases where microphysics depletes all q_l
(so limiting is needed) or not. Symbol size \propto
pressure level.

Future Work:

PHASE 1:

1. Test new parameterizations
 - use SCAM more
 - Questions: why do runs differ? Is my method robust?
2. Make connections to McICA radiation
 - A. Gettelman is “almost done” moving McICA out of radiation. Waiting for stable code.

PHASE 2 (*the interesting part!*):

1. Process-based diagnostic variance prediction
2. Ice/mixed phase
3. Convective detrainment